| 1 | CALIFORNIA DEPARTMENT OF INSURANCE
LEGAL DIVISION | | | |----|--|----------------------------|--| | 2 | Rate Enforcement Bureau
Nikki S. McKennedy, Bar No. 184269 | | | | 3 | 45 Fremont Street 21st Floor
San Francisco CA 94105
Telephone: 415-538-4162
Facsimile: 415-904-5490 | | | | 4 | | | | | 5 | Email: Nikki.McKennedy@insurance.ca.gov | | | | 6 | Attorneys for The California Department of Insurance | | | | 7 | | | | | 8 | BEFORE THE INSURANCE COMMISSIONER | | | | 9 | OF THE STATE OF CALIFORNIA | | | | 10 | | | | | 11 | In the Matter of the Rates, Rating Plans,
Rating Systems and Underwriting | File No. NC-2010-00007 | | | 12 | Guidelines of | NOTICE OF NONCOMPLIANCE | | | 13 | SAFECO PROPERTY AND
CASUALTY INSURANCE | | | | 14 | GROUP ¹ | | | | 15 | Respondent. | | | | 16 | | • | | | 17 | | | | | 18 | YOU ARE HEREBY NOTIFIED that the Insurance Commissioner of the State of | | | | 19 | California (Commissioner) has good cause to believe that the rating plans, rating systems, rates | | | | 20 | and underwriting guidelines of the SAFECO PROPERTY AND CASUALTY INSURANCE | | | | 21 | GROUP ¹ (Respondent or Safeco) violated various provisions of the California Insurance Code | | | | 22 | (CIC) and Title 10 of the California Code of Regulations (CCR). Pursuant to CIC section 1858, | | | | 23 | this Notice sets forth the manner and extent of noncompliance. | | | | 24 | Respondent Safeco Property and Casualty Insurance Group (NAIC Group #0163) is comprised in California of all of the following entities: American Economy Insurance Company (NAIC #19690, CDI #1822-6); American States Insurance Company (NAIC #19704, CDI #1819-2); American States Insurance Company of Texas (NAIC #19712, CDI #1789-7); American States Preferred Insurance Company (NAIC #37214, CDI #2395-2); First National Insurance Company of America (NAIC #24724, CDI #0978-7); General Insurance Company of America (NAIC | | | | 25 | | | | | 26 | | | | | 27 | | | | | 28 | | | | | | Collectively, this Notice refers to this group of entities . | , as respondent of Surees. | | 1 2 3 Respondent is, and was at all relevant times, licensed to transact the business of insurance in California. Respondent transacts the business of insurance in California on risks or lines subject to the provisions of the CIC and CCR. The allegations in this Notice result from an examination (the examination or the exam) by the California Department of Insurance (the Department or CDI) Field Rating and Underwriting Bureau (FRUB). The examination focused on Respondent's rating and underwriting practices. For commercial lines, the exam period was December 1, 2006 through February 28, 2007. For personal lines, the exam period was April 1, 2007 through June 30, 2007. The Department undertook the examination to determine whether Respondent's operating procedures comply with the CIC and the CCR. The Department prepared a "Report of Market Conduct Examination of the Rating and Underwriting Practices of the Safeco Property and Casualty Insurance Group," adopted on December 18, 2009 (report). The Report memorializes the exam findings. The relevant time periods for the allegations in this Notice commence on December 1, 2006 for commercial lines and April 1, 2007 for personal lines, and continue to the present. #### **SPECIFIC ALLEGATIONS** #### **NONCOMPLIANCE NO. 1:** 1. On exam, the Department determined that Respondent wrote statutory good drivers² (good drivers) in Safeco Insurance Company of America (SICA), the preferred, lower priced program. Respondent wrote non-good drivers and good drivers who lived in households where both good drivers and non-good drivers resided (sometimes referred to as "mixed households") in the non-standard, higher priced, American States Preferred Insurance Company (ASPIC), an affiliate of Safeco. ² The term "statutory good driver" means a person qualified to purchase a "good driver discount policy" by meeting the statutory and regulatory requirements set forth in CIC section 1861.05 and CCR section 2632.13. - 2. When Respondent determined a driver was a statutory good driver and did not live in a mixed household, Respondent placed the risk in SICA and considered no other risk characteristics. - 3. In underwriting ASPIC, the non-standard program, Respondent determined eligibility for non-good drivers and drivers who lived in mixed households using an underwriting model or "scorecard." The model considered various, non-risk related, criteria including, but not limited to, homeownership, prior insurance, occupation, not at-fault accidents or claims, comprehensive losses, prior carrier market type (standard or non-standard) and highest education level the applicant attained. For an insured to be eligible to purchase insurance and be written in the non-standard program, Respondent required a minimum scorecard score. - 4. CIC section 1861.02(c) provides prior insurance may not be used in determining rates, premiums or eligibility to purchase insurance. Respondent's use of prior insurance in rating and determining eligibility to purchase insurance violated CIC section 1861.02(c). These violations are subject to monetary penalties under CIC section 1858.07. - 5. CCR section 2360.2 requires that eligibility guidelines have a substantial relationship to future risk of loss. At the time of the exam, Respondent had not established that the criteria it used to determine eligibility to purchase insurance had the requisite relationship to future risk of loss. The CDI believes and alleges that those criteria have no relationship to future risk of loss. Therefore, use of the criteria as eligibility guidelines violated CCR section 2360.2 and CIC section 1861.05(a). - 6. CIC section 1861.025 sets forth the primary factors to be considered in determining whether the risk qualifies as a good driver. CCR sections 2632.13 and 2632.13.1 provide further detail on what must be considered in making the good driver determination. Respondent's eligibility guidelines used factors other than those allowed by law. Therefore, application of Respondent's eligibility guidelines violated CCR sections 2632.13 and 2632.13.1 and CIC section 1861.025. - 7. In addition, CCR section 2632.5 provides specific factors that may be used as auto rating factors in auto class plans. Respondent's model used other factors, which are not permissible auto rating factors, to impact rates. - 8. Respondent's use of impermissible auto rating factors violated CCR section 2632.5 and CIC sections 1861.02(a) and 1861.05(a). - 9. Respondent's eligibility guidelines treated drivers with similar driving safety records differently because Respondent applied non-driving safety record related criteria in the eligibility model. This resulted in unfairly discriminatory treatment of similarly situated risks. This also resulted in unfairly discriminatory rates because Respondent treated qualified good drivers as ineligible for good driver discount policies. These acts violate CIC section 1861.05(a). - 10. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. #### **NONCOMPLIANCE NO. 2:** - 11. On exam, the Department determined that Respondent automatically wrote good drivers in SICA, Respondent's preferred auto program. Respondent automatically wrote risks that did not qualify as good drivers (non-good drivers) and good drivers residing in mixed households in ASPIC, Respondent's non-standard program. Respondent did not offer good drivers the option of purchasing a policy of automobile insurance from ASPIC. - 12. CCR section 2632.14(a)(3) provides that a good driver has the option of choosing any policy of insurance being marketed by the insurer. In households that included both good drivers and non-good drivers, Respondent had no provision for allowing good drivers to purchase a separate policy in SICA that excluded non-good drivers residing in the same household. Respondent automatically placed policies covering drivers living in mixed households in ASPIC. This denied good drivers the opportunity to select coverage in the preferred SICA program and violated CCR section 2632.14(a)(3) and CIC section 1861.02(b)(1). 13. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. #### **NONCOMPLIANCE NO. 3:** - 14. On exam, the Department determined that, in assessing accident surcharges in private passenger auto and motorcycle lines, Respondent relied exclusively upon the use of a Comprehensive Loss Underwriting Exchange report (CLUE) to determine principally at-fault status. Also, Respondent did not ascertain whether the previous insurer assessed one violation point for the accident. - 15. CCR section 2632.5(c)(1)(A) requires that insurers utilize the public record of traffic violation convictions available from the California Department of Motor Vehicles (referred to as the Motor Vehicle Report or MVR), in order to determine a driver's safety record. - 16. At the time of exam, former CCR section 2632.13(f) and (g) provided that an insurer issuing a policy of automobile or motorcycle insurance to an insured who was involved in a previous accident –may only charge one violation point, or consider the driver to be principally at-fault, if the insurer at the time of the accident charged the driver one violation point for the accident. - 17. Respondent's exclusive reliance upon the CLUE report, and failure to use the MVR, violated CCR section 2632.5(c)(1)(A), and therefore violated the enabling statutes CIC sections 1861.02(a) and 1861.05. In addition, Respondent's failure to determine whether the prior insurer assessed one violation point for a prior accident violated former CCR section 2632.13(f) and (g) and therefore violated the enabling statutes CIC sections 1861.02(a) and 1861.05. 18. During the relevant time period Respondent's "Auto Product Guide" provided that Respondent considered all accidents chargeable unless proof was submitted that they were non-chargeable. But CCR section 2632.13(f) provides that an insurer shall not consider a driver to be principally at-fault for a prior accident unless certain conditions are met. Respondent's application of the rule – that all prior accidents were considered chargeable unless proven otherwise – violated former CCR section 2632.13(a), (f) and (g) and the enabling statutes CIC sections 1861.02(a) and 1861.05. 19. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. #### NONCOMPLIANCE NO. 4: - 20. On exam, the Department determined that Respondent was not using the public record of traffic violation convictions in determining eligibility to purchase a good driver discount policy. On exam, the Department reviewed Respondent's declinations and found that Respondent based eligibility decisions upon information received from the applicant only, and failed to order Motor Vehicle Reports. - 21. CCR section 2632.5(c)(1)(A) requires that, for the purpose of determining a driver's safety record, every insurer shall verify a driver's current safety record through a Motor Vehicle Report. Respondent's failure to obtain the MVR when making the good driver determination violated CCR section 2632.5(c)(1)(A) and CIC section 1861.02(a)(1). - 22. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. #### NONCOMPLIANCE NO. 5: 23. On exam, the Department determined that Respondent bound coverage in automobile insurance policies on acceptance of the application. Soon after binding coverage Respondent mailed to policyholders a "Quote Acceptance Form." The form summarized information gathered during the application process. The Quote Acceptance Form also stated that Respondent had 60 days to review the application for final determination of eligibility and that the policy was subject to cancellation within the 60-day review period. - 24. CIC section 1861.03(c)(1) sets forth the criteria for a valid cancellation of an automobile insurance policy. By cancelling automobile insurance policies that Respondent issued at the time it bound coverage, Respondent violated CIC section 1861.03(c)(1) because the cancellations were not based on one of the valid delineated criteria. - 25. Failure to apply proper automobile cancellation procedures may result in rates that are excessive, inadequate, unfairly discriminatory, or otherwise violate CIC section 1861.05. - 26. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. #### NONCOMPLIANCE NO. 6: - 27. On exam, the Department determined that Respondent issued automobile insurance policies at the same time it bound coverage, on acceptance of the application. Respondent used an underwriting model or scorecard to determine eligibility for non-good drivers and drivers living in households with both good and non-good drivers. Respondent cancelled personal auto policies within 60 days of binding coverage if it determined that a risk did not meet its eligibility criteria. - 28. In some instances Respondent cancelled policies of automobile insurance for driving activity that the insured had disclosed on the application. In other instances Respondent cancelled policies for driving safety record information from an MVR. In these cases Respondent obtained the MVR driver safety information *after* the policy had been issued. - 29. CIC section 1861.03(c)(1) sets forth the criteria for a valid cancellation of an automobile insurance policy. Respondent's cancellation of automobile insurance policies – after it had already issued the policies and bound coverage when it accepted the application – violated CIC section 1861.03(c)(1) because Respondent did not base the cancellations on any of the valid delineated criteria. - 30. Failure to apply proper procedures for cancellation of auto policies may result in rates that are excessive, inadequate, unfairly discriminatory, or otherwise in violation of CIC section 1861.05. - 31. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. #### NONCOMPLIANCE NO. 7: - 32. On exam, the Department determined that Respondent's "Auto Product Guide" required that Respondent maintain documentation of eligibility for Affinity Group Discounts in agent files. Respondent did not maintain the required documentation. In addition, Respondent failed to provide adequate documentation regarding the selection of a particular rate within the allowable range for commercial multiple peril policies. - 33. CCR section 2360.6 requires insurers to maintain documentation in every insured's file, identifying all information supporting the rate charged. CCR sections 2360.0 and 2360.2 provide that insurers shall follow their own internal underwriting rules and guidelines. - 34. Failure to maintain required documentation was, by itself, a violation of CCR section 2360.6 and CIC section 1861.05. In addition, Respondent's failure to adequately document and adhere to its underwriting guidelines could lead to dissimilar treatment of similar risks and therefore result in unfairly discriminatory rates in violation of CCR sections 2360.0(b) and 2360.2 and CIC section 1861.05(a). - 35. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. # # ### # #### #### **NONCOMPLIANCE NO. 8:** - 36. On exam, the Department determined that Respondent's filed rating plan included a two percent discount applicable to 1970 or later model four-door sedans or station wagons, including mini-vans and sport utility vehicles. On exam the Department found that 68 of the 100 in-force policies in the sample contained at least one vehicle eligible for the four-door discount, but for which Respondent applied no discount. Respondent has subsequently admitted that it failed to give the discount to 64,755 qualified vehicles. - 37. CIC section 1861.01(c) requires that the Commissioner must approve certain insurance rates prior to their use. CIC section 1861.05(a) requires that the Commissioner shall not approve any rate, or allow any rate to remain in effect, if the rate is excessive, inadequate, unfairly discriminatory, or otherwise in violation of the Insurance Code. CCR section 2360.3 requires that an insurer shall charge the lowest premium for which the insured qualifies. - 38. Respondent's failure to adhere to a filed and approved auto rating plan, specifically as to application of the two percent discount, violated CCR section 2360.3 and CIC sections 1861.01 and 1861.05, as inconsistent application of discounts necessarily resulted in the charging of unapproved rates and/or in rates that were excessive, inadequate, unfairly discriminatory or otherwise in violation of the law. - 39. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. #### NONCOMPLIANCE NO. 9: 40. On exam, the Department determined that when Respondent non-renewed risks from the preferred SICA program, it did not consistently evaluate risks for eligibility in the ASPIC program. Respondent lacked specific, objective eligibility guidelines for renewing risks in the non-standard ASPIC program. Respondent failed to offer coverage to those who, had they been properly evaluated using specific, objective eligibility guidelines, would have qualified for coverage. When the Department requested renewal risk eligibility guidelines, Respondent provided the following: When reviewing accounts due to activity, we underwrite each account on its own merits. Claim frequency and driving activity are two of many attributes analyzed by the underwriter to gauge the potential for future losses and determine the acceptability of continued coverage. - 41. Respondent also applied inconsistent eligibility analysis. For example, when analyzing eligibility for ASPIC risks, Respondent non-renewed some risks for having as few as three violation points, while allowing other risks as many as eight violation points before non-renewal. Respondent's lack of specific, objective eligibility guidelines resulted in inconsistent assessment of renewals. - 42. CIC section 1861.05(a) provides that no rate shall be approved or remain in effect which is excessive, inadequate, unfairly discriminatory, or otherwise in violation of the Insurance Code. Respondent's failure to treat policyholders consistently for renewal assessments resulted in unfairly discriminatory treatment in violation of CIC section 1861.05(a). - 43. Insurers shall maintain eligibility guidelines, for both new and renewal business, that are specific, objective and related to the insured's loss exposure. CCR section 2360.2 requires an insurer to maintain eligibility guidelines for every line of insurance. An insured or applicant who meets the eligibility guidelines shall qualify to purchase the insurance. CCR section 2360.3 requires an insurer to charge the lowest premium for which the insured qualifies. In addition, CCR section 2632.19(c)(1)(B) provides that non-renewal for a substantial increase in the hazard insured against is only valid where the policyholder is determined ineligible under the insurer's eligibility rules. - 44. Where Respondent's eligibility rules are vague, applied inconsistently, or not applied at all, the Department cannot ascertain the validity of non-renewal based on a substantial increase in the hazard insured against. In addition, where Respondent did not have in place specific, objective eligibility guidelines to evaluate the insured for eligibility in the ASPIC program and offer coverage to those who qualified, Respondent's non-renewals violated CCR section 2632.19(c)(1)(B) and CIC section 1861.05(a). 45. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. #### **NONCOMPLIANCE NO. 10:** - 46. On exam, the Department determined that Respondent did not have a consistent procedure in place to offer named driver exclusions to good drivers whose policies were cancelled or non-renewed due to the driving record of a non-good driver. - 47. CCR section 2632.12(b) provides that where a good driver is not eligible to purchase a good driver discount policy, because another person in the household does not qualify as a good driver, the insurer shall offer to the good driver a good driver discount policy that excludes the non-eligible person from the policy. - 48. CCR section 2632.19(f) provides that where a substantial increase in the hazard insured against exists because of the violation points or circumstances of any person other than the insured, that substantial increase in the hazard may be eliminated if the insured excludes the other person from coverage by a named driver exclusion. - 49. Respondent's failure to offer named driver exclusions to good drivers whose policies were cancelled or non-renewed due to the driving record of a non-good driver with whom they reside violated CCR sections 2632.12(b) and 2632.19(f) and CIC section 1861.02(b)(1). - 50. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. # # #### #### **NONCOMPLIANCE NO. 11:** - 51. On exam, the Department determined that Respondent did not have a procedure to ensure that policyholders were provided with 30 days to respond to requests for underwriting information. Respondent sent requests for underwriting information to agents only and failed to mail such requests directly to policyholders. Respondent non-renewed and cancelled policies where the policyholder did not respond within 30 days. - 52. CCR section 2632.19(b)(1) requires that policyholders be allowed at least 30 days to respond to requests for underwriting information. Respondent did not provide its insureds 30 days to respond to requests for information because the policyholders never directly received the requests for information. Respondent's cancellation and non-renewal of policies under these circumstances violated CCR section 2632.19(b)(1) and CIC section 1861.03(c). - 53. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. #### **NONCOMPLIANCE NO. 12:** - 54. On exam, the Department determined that in private passenger auto and motorcycle, Respondent used improper procedures for estimating and applying annual mileage figures for rating purposes. - 55. Every three years on renewal, CCR section 2632.5(c)(2)(B)(i) requires insurers to request that policyholders provide an estimated expected annual mileage for each insured vehicle. - 56. At least 30 days prior to policy expiration, CCR section 2632.5(c)(2)(B)(iii) requires insurers to provide applicants written notice of the annual mileage amount that was applied on the expiring policy and the annual mileage figure that will be applied upon renewal. - 57. Respondents did not make the mileage request as required at least every three years. Failure to request that policyholders provide the annual miles estimate for the 12 month period following policy renewal violated CCR section 2632.5(c)(2)(B)(i) and the enabling statute CIC section 1861.02. - 58. Respondents also failed to provide insureds with the annual mileage amount that was applied in the previous policy period. This violated CCR section 2632.5(c)(2)(B)(iii) and the enabling statute CIC section 1861.02. - 59. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. #### **NONCOMPLIANCE NO. 13:** - 60. On exam, the Department determined that Respondent refused to offer motorcycle physical damage (comprehensive and collision) coverage to good drivers where the vehicle was previously a total loss or was a salvage vehicle. Respondent made no exception for statutory good drivers. - 61. CIC section 1861.025 sets forth the criteria for purchase of a good driver discount policy. Whether the vehicle to be insured was previously a total loss or salvage vehicle is not a specified criteria. - 62. CIC section 1861.02(b)(1) provides that every person who meets the criteria of section 1861.025 shall be qualified to purchase a good driver discount policy from the insurer of his or her choice and also provides that an insurer shall not refuse to offer and sell a good driver discount policy to any person who qualifies as a good driver. - 63. CCR section 2632.14(a)(2) requires insurers to offer physical damage coverage to good drivers. - 64. Respondent's refusal to offer physical damage coverage to good drivers violated CCR section 2632.14(a)(2) and CIC section 1861.02(b)(1). - 65. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. #### **NONCOMPLIANCE NO. 14:** - 66. On exam, the Department determined that in motorcycle lines Respondent defined a chargeable accident as one in which the driver's actions or omissions were at least 50 percent of the proximate cause of the accident. - 67. Pursuant to CCR section 2632.13(c) an insurer may only consider a driver principally at-fault if the driver's actions or omissions were at least 51 percent of the proximate cause of the accident. - 68. Respondent's use of a 50 percent threshold violated CCR section 2632.13(c) and CIC section 1861.02(c). - 69. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. #### **NONCOMPLIANCE NO. 15:** - 70. On exam, the Department determined that in private passenger auto and motorcycle lines 12 percent of the files reviewed contained rating errors, and 16 percent contained non-rating errors in that the files lacked adequate documentation. - 71. CIC section 1861.05(a) requires that the Commissioner shall not approve any rate, or allow any rate to remain in effect, if the rate is excessive, inadequate, unfairly discriminatory, or otherwise in violation of the Insurance Code. CIC section 1857 and CCR section 2360.6 require that an insurer maintain documentation including all information used by the insurer to rate the policy. - 72. A high percentage of errors in rating may lead to inaccuracies in the data upon which the insurer's ratemaking is predicated and therefore may result in rates that are excessive, inadequate, or unfairly discriminatory. A high percentage of non-rating errors demonstrates the insurer's failure to maintain documentation to support the rates charged. Accordingly, Respondent's 12 percent rating error ratio and 16 percent non-rating error ratio indicate a violation of CIC sections 1857 and 1861.05(a) and CCR section 2360.6. 73. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. #### **NONCOMPLIANCE NO. 16:** - 74. On exam, the Department determined that Respondent used a computer model to assess eligibility for new business in property insurance ("homeowners") lines. The model used applicant's personal credit score and other information found in the applicant's credit report to assess eligibility. The Department reviewed 41 declinations and determined that 17 were directly attributable to the use of credit score. Eight more declinations were due in part to credit score. - 75. The Department objected to Respondent's use of credit as an eligibility criterion in the prior examination. Respondent represented that it would continue to use credit score for data collection purposes only. It would not prevent any prospective insured from obtaining homeowners coverage based on the insured's credit score. - 76. CCR sections 2360.0 and 2360.2 require that an insurer maintain specific, objective eligibility guidelines that have a substantial relationship to the insured's loss exposure. - 77. Because Respondent has not demonstrated that credit score has a substantial relationship to the insured's loss exposure, use of this criteria as an eligibility guideline violated CCR sections 2360.0(b) and 2360.2 and CIC section 1861.05(a). - 78. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. # # | 1 | 2 | |---|---| # #### # #### #### **NONCOMPLIANCE NO. 17:** - 79. On exam, the Department determined that Respondent non-renewed homeowners insurance policies due to prior losses. The underwriters had discretion on these non-renewals. Respondent non-renewed some policies with as few as two prior claims, and non-renewed other policies with as many as four claims. Respondent did not have any objective eligibility guidelines to ensure that its underwriters consistently evaluated losses to determine whether the prior losses were substantially related to future loss exposure. - 80. CCR sections 2360.0 and 2360.2 require that an insurer maintain specific, objective eligibility guidelines that have a substantial relationship to the insured's loss exposure. - 81. Respondent's inconsistent use of prior losses for renewal and failure to consistently evaluate prior losses to determine whether they were substantially related to future loss exposure violated CCR sections 2360.0(b) and 2360.2 and CIC section 1861.05(a). - 82. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. #### **NONCOMPLIANCE NO. 18:** - 83. On exam, the Department determined that Respondent had guidelines to determine correct tier placement of homeowners risks, yet it failed to apply those guidelines to properly classify homeowners risks at renewal and determine correct tier placement. - 84. CCR sections 2360.0 and 2360.2 require that an insurer maintain specific, objective eligibility guidelines that have a substantial relationship to the insured's loss exposure. - 85. Although there was no rate differential between the different tiers during the relevant time period, Respondent's failure to determine proper tier placement on renewal through application of objective eligibility guidelines violated CCR sections 2360.0(b) and 2360.2. Further, Respondent's failure to apply its own guidelines may ultimately result in rates that do not accurately reflect exposure, and may also allow for dissimilar treatment of similar risks in the event that Respondent develops and files different rate levels for each of its tiers, all of which may result in unfairly discriminatory rates in violation of CIC section 1861.05(a). 86. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. #### **NONCOMPLIANCE NO. 19:** - 87. On exam, the Department determined that Respondent failed to follow its underwriting guidelines in initially determining whether a homeowners' risk was acceptable due to its location in an ineligible brush area. As a result, Respondent initially wrote ineligible risks and then subsequently cancelled them. - 88. CIC section 1861.01(c) requires that the Commissioner must approve certain insurance rates prior to their use. CIC section 1861.05(a) requires that the Commissioner shall not approve any rate, or allow any rate to remain in effect, if the rate is excessive, inadequate, unfairly discriminatory, or otherwise in violation of the Insurance Code. - 89. Respondent's failure to adhere to its underwriting guidelines violated CIC section 1861.05, as inconsistent application of the underwriting guidelines necessarily resulted in the charging of unapproved rates and/or in rates that were excessive, inadequate, unfairly discriminatory or otherwise in violation of the law. - 90. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. #### **NONCOMPLIANCE NO. 20:** 91. On exam, the Department determined that Respondent repeatedly failed to include the "California Residential Property Insurance Bill of Rights" (Bill of Rights) in the new business policy package sent to policyholders. 92. CIC section 10103.5(a) provides that an insurer shall provide a copy of the Bill of Rights to insureds upon issuance of a policy and sets forth specific language that the Bill of Rights must contain. - 93. On exam the Department also found that the Bill of Rights disclosure in Respondent's renewal business policy package did not contain the required language set forth in CIC section 10103.5. - 94. Failure to provide statutorily required disclosures upon policy issuance may result in rates that are excessive, inadequate, unfairly discriminatory, or otherwise in violation of CIC section 1861.05. - 95. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. #### **NONCOMPLIANCE NO. 21:** - 96. On exam, the Department determined that Respondent used a multivariate underwriting model to determine eligibility, company placement and pricing for its commercial multiple peril and commercial auto lines of business. The models differ by line of business and between new and renewal business. In conjunction with the multivariate model, Respondent used an automated underwriting platform (AUP) to determine the amount of schedule modification applicable to each risk. The multivariate model assigns a target score (PRP) which Respondent then applies as a factor to the base premium to achieve a modified base premium as determined by the model. Respondent used the filed base rates and manipulated the schedule rating plan to realize its target premium. - 97. CIC section 1861.01(c) requires that the Commissioner must approve certain insurance rates prior to their use. CIC section 1861.05(a) requires that the Commissioner shall not approve any rate, or allow any rate to remain in effect, if the rate is excessive, inadequate, unfairly discriminatory, or otherwise in violation of the Insurance Code. - 98. Respondent failed to file and obtain prior approval of the model. Since the model assigns factors to various criteria which affect the overall rate level charged, the Commissioner must pre-approve these factors. Respondent's failure to obtain prior approval of these factors violated CIC sections 1861.01(c) and 1861.05. - 99. CCR sections 2360.0(b) and 2360.2 require an insurer to have sufficiently detailed eligibility guidelines to determine the appropriate rating plan for the insured. CCR section 2360.3 requires that an insurer charge each insured the lowest premium for which the insured qualifies. - 100. By using the model, Respondent failed to maintain specific and objective eligibility guidelines. The AUP made eligibility decisions based upon a combination of factors, with each factor having an unknown contribution to the target (PRP) scores. This violated CCR sections 2360.0(b) and 2360.2 and CIC section 1861.05. - 101. In addition, the AUP determines schedule rating modifications by using characteristics of the risk provided on the application. Respondent does not perform any individual risk assessment and the factual information in policyholder files does not support modifications applied to risks. Respondent also used rationale to document the schedule modifications that were redundant, inconsistent, or contradictory, applied inconsistently to similarly situated insureds, and varied from year to year without a corresponding change in risk characteristics. These acts also violated CCR sections 2360.0(b) and 2360.2 and CIC section 1861.05. - determine risk placement from among the standard, preferred, or surcharge tiers and to place insureds into the tier having the lowest premium for which the insured qualifies. Since the AUP system determined eligibility, on exam Respondent was unable to demonstrate, and the Department was unable to verify, that Respondent was placing risks into the correct tiers. Respondent's failure to place many risks into the lowest priced tiers for which they qualified violated CCR section 2360.3 and CIC section 1861.05 (a). 103. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. #### **NONCOMPLIANCE NO. 22:** 104. On exam, the Department determined that Respondent's filed rating plan provided a 25 percent maximum total of scheduled rating credits per policyholder. On exam the Department found at least six commercial multi peril policyholders who received scheduled rating credits in excess of the filed and approved maximum. Respondent subsequently admitted that 97 policies received excess credits. 105. CIC section 1861.01(c) requires that the Commissioner must approve certain insurance rates prior to their use. CIC section 1861.05(a) requires that the Commissioner shall not approve any rate, or allow any rate to remain in effect, if the rate is excessive, inadequate, unfairly discriminatory, or otherwise in violation of the Insurance Code. 106. Respondent's failure to adhere to a filed and approved rating plan, specifically as to application of the scheduled rating credits, violated CIC sections 1861.01(c) and 1861.05, as inconsistent application of the credits necessarily resulted in the charging of unapproved rates and/or in rates that were excessive, inadequate, unfairly discriminatory or otherwise in violation of the law. 107. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. 23 26 27 28 #### **NONCOMPLIANCE NO. 23:** 108. On exam, the Department determined that for the commercial multiple peril and commercial auto lines of business, Respondent declined risks based upon a prior insurer's cancellation or non-renewal of the risk. Respondent did not conduct further analysis to determine the risk's eligibility under its new business eligibility guidelines. Rather, Respondent declined risks based solely upon a prior insurer's cancellation or non-renewal of the risk. Further, Respondent failed to document any reason that the risk was ineligible under its new business eligibility guidelines. - 109. CCR sections 2360.0 and 2360.2 require that an insurer maintain specific, objective eligibility guidelines that have a substantial relationship to the insured's loss exposure. - 110. At the time of the exam, Respondent had not established that a prior insurer's cancellation or non-renewal had the requisite relationship to future risk of loss. The Department believes and alleges those criteria have no relationship to future risk of loss. Further, Respondent failed to conduct a risk analysis based upon specific, objective eligibility guidelines. Therefore, use of prior cancellation or non-renewal as eligibility guidelines violated CCR sections 2360.0 and 2360.2 and CIC section 1861.05(a). - 111. CCR section 2360.6 requires that an insurer maintain documentation including all information used by the insurer to rate the policy. By failing to document any reason that the risk was ineligible, Respondent violated CCR section 2360.6 and the enabling statute CIC section 1861.05. - 112. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. #### **NONCOMPLIANCE NO. 24:** - 113. On exam, the Department determined that in the commercial multiple peril line of business, 22 percent of the files reviewed contained rating errors, and 17 percent of the files reviewed contained non-rating errors because those files lacked adequate documentation. - 114. CIC section 1861.05(a) requires that the Commissioner shall not approve any rate, or allow any rate to remain in effect, if the rate is excessive, inadequate, unfairly discriminatory, or otherwise in violation of the Insurance Code. CIC section 1857 and CCR section 2360.6 require that an insurer maintain documentation including all information used by the insurer to rate the policy. 115. A high percentage of errors in rating may lead to inaccuracies in the data upon which the insurer's ratemaking is predicated and therefore may result in rates that are excessive, inadequate, or unfairly discriminatory. A high percentage of non-rating errors demonstrates the insurer's failure to maintain documentation to support the rates charged. Accordingly, Respondent's 22 percent rating error ratio and 17 percent non-rating error ratio indicate a violation of CIC sections 1857 and 1861.05(a) and CCR 2360.6. 116. All of these noncompliant acts are subject to monetary penalties pursuant to CIC section 1858.07. The Department does not currently know the number of noncompliant acts. That will be determined at hearing. #### **RELIEF REQUESTED** THE DEPARTMENT HEREBY NOTIFIES RESPONDENT that, to the extent Respondent's unlawful practices are ongoing at the time of delivery of this Notice, Respondent must correct its noncompliance within twenty (20) days of receipt of this Notice. For each allegation listed above, Respondent must provide proof of system-wide correction, or other response permitted by CIC section 1858.1, within twenty (20) days of receipt of this notice. THE DEPARTMENT FURTHER NOTIFIES RESPONDENT that if Respondent fails to make an adequate or timely response, the Department will set a public hearing pursuant to CIC sections 1858.2 and 1858.3. If, at the conclusion of the hearing, the Commissioner finds that the facts are as alleged above and constitute violations of the Insurance Code and/or Code of Regulations, as set forth, he may issue an order for payment of money penalties and any other corrective action as he may deem appropriate. THE DEPARTMENT FURTHER NOTIFIES RESPONDENT that if the noncompliance referred to above constitutes willful acts involving the use of rates, rating plans, and/or rating systems in violation of Chapter 9, Part 2, Division 1 of the Insurance Code, the Department will seek civil penalties pursuant to CIC section 1858.07 in the amount of \$10,000.00 for each act. The Department may amend this Notice to set forth additional willful noncompliant acts in violation of Chapter 9, Part 2, Division 1, of the Insurance Code and to seek additional penalties in the amount of \$10,000.00 for each act. THE DEPARTMENT FURTHER NOTIFIES RESPONDENT that, in the alternative, if the Commissioner does not find those acts involving the use of rates, rating plans, and/or rating systems in violation of Chapter 9, Part 2, Division 1 of the Insurance Code to be willful violations of that chapter, the Department will seek civil penalties in the amount of \$5,000.00 for each act pursuant to CIC section 1858.07. The Commissioner reserves the right to seek any other penalties provided under CIC section 1858.07 in the event the acts set forth above, or acts alleged in any amended Notice, were inadvertent. The Department may amend this Notice to set forth additional non-willful noncompliant acts in violation of Chapter 9, Part 2, Division 1, of the Insurance Code and seek additional penalties in the amount of \$5,000.00 for each act. Dated: November 14, 2013 CALIFORNIA DEPARTMENT OF INSURANCE By /s/ Nikki S. McKennedy, Esq.